Life In The Universe ### M ### What is extraterrestrial life? - We can only scientifically approach the question of existence of extraterrestrial life which is sufficiently similar to ours. - We may not recognize as life some space dwelling creatures feeding on gravitational waves. - However, we can study whether life can exist with a different molecule from DNA as a genetic carrier. - Zone around a star where liquid water can exist. - The fainter the star, the closer to it is its habitable zone. - Liquid water is presumed to be a necessary condition for life. ### M #### Life on Earth - Starting point: interstellar molecules. - Conditions: oceans within 150 Myr after the Earth formation. - Likely frequent bombardment by meteorites, comets, and even asteroids. - Ocean temperatures up to 200°C (very high atmospheric pressure). - Never-the-less, first life formed about 4Gyr ago, only 600 Myr after the formation of the Earth. # Miller – Urey Experiment 1953 by Stanley Miller and Harold Urey at the UofC. - Run for 1 week. - 2-3% of all carbon formed amino acids. - Also formed sugars and lipids. - No nucleic acids. ### . # Mystery of Homochirality - Like human hands, amino acids have two different orientations, or *chiralities*. - Only left-handed ones are present in living organisms. - Right-handed ones are either biologically inactive or plain toxic. - In Miller Urey experiment both chiralities formed in equal proportions. - Where did right-handed amino acids go? - Deoxyribonucleic acid is a basis of all life on Earth. It is a carrier of all genetic information. - It is a double spiral made of 4 main bases. ## 10 ### **Another Fantastic Four** - DNA is made of 4 main bases: A (adenine), G (guanine), C (cytosine), and T (thymine). - A and G form in freezing conditions, C and T at boiling temperatures. ### Question: - How can a DNA molecule form? - □ A: one end of the molecule should be in ice, another end in boiling water. - B: half of the molecule forms in a chunk of ice, which gets vaporized in a geothermal vent later. - □ C: aliens' help is required to form it. - □ D: how am I supposed to know? - Study of life in the universe: an interface between astronomy, biology, and geology. - Two-prong approach: - Search for life in the solar system (Mars and Europa, perhaps Titan). - Search for terrestrial planets around other stars (NASA Kepler mission, Mar 2009, monitor 100,000 stars for transits). # Intelligent Life - Life on Earth formed rather fast. - There is no evidence of life anywhere else yet. - Finding microbial life elsewhere is very hard. But finding intelligent life willing to communicate is easier. - How common is intelligent life? Are we a necessary step in the evolution of life on Earth? - "Sharks are dumb and they have been around for hundreds of millions of years." ## **Drake Equation** - Frank Drake (born 1930, Chicago) is one of the pioneers of SETI (Search for Extra-Terrestrial Intelligence). - Presented his equation at the meeting of SETI enthusiasts at the Green Bank Radio Observatory in 1960. - Number of civilizations in the Galaxy with which we can communicate: $$N = SFR \times f_P \times n_{HZ} \times f_L \times f_I \times f_C \times t_C$$ ### **Drake Factors** | ■ Factor | Optimistic | Pessimistic | |-------------------|------------|-------------------------------------| | ■ SFR | 5/yr | 10/yr | | ■ f _P | 0.5 | 1 | | ■ n _{HZ} | 1 | 1 | | ■ f _L | 1 | 1 | | ■ f _I | 0.01 | 1 | | f _C | 0.01 | $t_{\rm C}$ / (10kyr+ $t_{\rm C}$) | | ■ t _C | 70yr | 10,000yr | | ■ N | 0.0175 | 50,000 | ## M #### Fermi Paradox - "Where are they?" If the pessimistic values for Drake parameters are correct, there should be thousands of civilizations in the Galaxy. Neverthe-less, we are not conquered yet. - Formulated by Enrico Fermi in 1950. - Alternatively, can be phrased as Great Silence - where are the signals from other civilizations? - Possible solutions: - Optimistic values for Drake's parameters. - The Great Filter. # The Great Filter - Steps to space traveling civilization: - ☑ Reproductive something (e.g. DNA) - ☑ Simple (prokaryotic) single-cell life - ☑ Complex (archaeatic & eukaryotic) single-cell life - Sexual reproduction - ? Animals - □ Tool-using animals with big brains - Colonization explosion - "The easier it was for life to evolve to our stage, the bleaker our future chances probably are." ## м ## Rare Earth Hypothesis - Proposed by Peter Ward in 2000. Argues that multi-cellar life must be rare. - Partially contradicts Copernican Principle (the Earth is a typical rocky planet in a typical (?) planetary system, located in an unexceptional region of a common barred-spiral galaxy). - We still do not know how common/peculiar the Solar system is (Kepler mission should help). - We still do not know what caused Cambrian Explosion. # Cambrian Explosion - Most of known types of animals appeared in 70-80 million years from ~580 to ~500 Myr ago. - Many weird creatures existed then, but died out. ### м ### Interstellar Travel - Ok, let's imagine we finally found someone. How do we go visit? (Or, we reached the stage of colonial expansion, if it happens.) - Special Relativity (SR) limits the speed of any interstellar travel to below the speed of light (300,000 km/s = 7.2 uph). - Interstellar distances are humongous: - Proxima Centari: 4.22 lyr. - □ Center of the Galaxy: 27,700 lyr. ## М ### **Time Dilation** In SR time is relative; on an accelerating decelerating spaceship time flows slower. $$\Delta t_{\rm SHIP} = \Delta t_{\rm EARTH} \sqrt{1 - v^2/c^2}$$ - □ v/c Slow-down factor - □ 0.9 2.3 - □ 0.99 7.1 - □ 0.999 22.4 - □ 0.9999 70.7 ## 100 # Center of the Galaxy - To reach the center of the Milky Way in 10 years, one has to travel on average at 0.999,999,935c. - To send a 1,000 ton spaceship with such a speed requires all the energy the Sun emits in 1 second. - Theoretically, this seems possible. But what's the point? – travelers will incur a 54,000 year time difference! In 1994 Miguel Alcubierre discoverd a "warp drive" space-time. - His space-time allows travel with arbitrary speed (relative to the rest of the Galaxy) with no time delay incurred. - It remains unclear whether this is practical energetically. ## ٧ #### The Class Is Over For all topics covered in this class, Prof. Gnedin will provide a limited lifetime warranty to the original class attendee that the information delivered will not suffer from any inaccuracy or error that adversely affects the quality of that information. In the occasion of such inaccuracy or error actually being found, Prof. Gnedin will undertake to correct the above mentioned inaccuracy or error within one week from the receipt of the complaint. This limited lifetime warranty is valid for the life of the class attendee or Prof. Gnedin, whichever is shorter.